Reverse Mortgages – What Can You Expect? **Katrina Boyer** Investor Education Coordinator Investor Education Consumer Outreach Office Feb 2019 #### Today we will discuss... - 1. What is a Reverse Mortgage - Borrower/financial requirements - What's the process - 2. What should you consider - Other options - Getting help - 3. What happens when you vacate the property ### What is a Reverse Mortgage? A reverse mortgage is a special loan that allows you to use equity in your home like cash. Unlike a regular mortgage, line of credit, or second mortgage, a reverse mortgage loan normally is not repaid until the borrower no longer lives in the home as their primary residence or they don't keep the obligations of the loan. ## **Home Equity Conversion Mortgage (HECM)** - Insured by US Department of Housing and Urban and Development (HUD) - Reverse mortgage counseling session - Protects estate from having to repay more than the current value of the property - Borrower is protected if lender fails #### **Borrower Requirements** #### You must... - be at least 62 years old - own the property outright, or have significant equity - primary residence # Borrower Requirements (continued) #### You must... - no delinquent federal debt - be able to make regular payments of property taxes, insurance and any association fees - take part in HECM counseling provided by a HUD approved counselor #### **HECM** for Purchase - You must be able to use your own cash, or other equity, to pay the difference between the HECM proceeds and the sales price plus closing costs. - Allows borrower to move closer to family members or into a home that better meets their needs - Can save borrower money in the long run (avoiding two separate closings)(## **Proprietary Reverse Mortgages** - Offers none of the consumer protections associated with a traditional HUD-insured reverse mortgage - Useful if value of the property is more than HUD's limits currently \$726,525 and you need access to more than that - May offer different terms than traditional HUD product ## **Not Appropriate for Everyone** - Reverse mortgages are more expensive than to traditional mortgages - You still have to pay taxes, insurance, and keep the property maintained - TV commercials may be misleading - Your heirs might not inherit your home ## **Reverse Mortgage Counseling** - Usually paid out of your pocket (can be free if you qualify) - Can be in-person or over the phone - Take someone you trust with you to the session # Reverse Mortgage Counseling (continued) - Be sure to bring your list of questions - Take notes - Make sure you <u>completely</u> <u>understand</u> <u>everything</u> ## After Your Counseling Session - You should be confident about making an educated decision on whether a reverse mortgage is a the right solution for you. - If you want to proceed with a reverse mortgage, you will be ready to find a HUD approved lender ## **Financial Requirements** While there are no specific credit scores required, your income, assets, living expenses, and credit history will be verified The lender will also confirm that you have historically paid your real estate taxes and homeowners/flood insurance premiums on time. #### **Fees** - Normally paid at settlement from loan proceeds - HECM Mortgage Insurance Premium - Origination Fees - Servicing Fees - Third Party fees - Repairs if required ## Contrary to common belief... You retain full ownership of your home with a reverse mortgage! #### **CONSUMER STORY** - Couple had a reverse mortgage for 11 years - Used \$40,000 in equity over course of loan - Husband passed, wife now owes approximately \$80,000 - Wife has nothing left for her Long-Term Care ## **POINTS TO PONDER** Things to Avoid #### **Your Financial Needs** - Be prepared for emergencies - Basic home improvements - Help make ends meet - Long Term in-home Care - Can be used for anything* *This option can be risky ## **Things to Consider** How much longer will you stay in the home? Are there other options available to help cover your needs? What about your estate? ## **More Things to Consider** - How do your loved ones feel about this? - When you permanently vacate the property the loan becomes due in full - Can impact your eligibility for certain government benefits ### **Payment Options** - Tenure - Term - Line of credit - Single Lump Sum Disbursement - for purchase loans There are many payment options to choose from. ## **Other Options?** - Traditional mortgage - Home Equity Line of Credit (HELOC) - Assistance from other resources (food stamps, energy assistance, and other county programs) – Check with your local Area Agency on Aging for resources. - Downsizing - Renting a room to someone you trust #### Now or Later? - The older you are, the more money you should be able to borrow - As you age, you may not want to stay in the property and the equity may be better used to pay for Long Term Care away from home - If you use all the equity at a younger age, you may not have enough resources as you get older ## Things to AVOID - Borrowing money to fund other investments - Using a reverse mortgage to help others* - Short-term needs *This depends on the purpose of the assistance. #### **Drawbacks?** - Up-front insurance costs can make the loan more expensive than other alternatives - If you use all of the equity in the home early on, you may not have anything left for a rainy day - Can affect your ability to qualify for Medicaid or other government programs #### **Talk it Out** Talk to family members, close friends, someone you trust like a neighbor, pastor, or social services person. ## Repaying the DEBT... - Family members have the ability to pay the mortgage in full - Sale of the property - Property could be auctioned if the loan is not repaid #### Remember! If you do not properly maintain the home, pay property taxes, or keep appropriate insurance on your home, the lender could foreclose on your home. #### **Do Your Homework** - Call HUD to find a reverse mortgage counselor 1.800.569.4287 - Get your list of HUD approved lenders from your counselor or search online at: #### www.hud.gov - Call the PA Department of Banking and Securities to ask about your lender/broker - 1.800.PA.BANKS (800.722.2657) #### Katrina Boyer Investor Education Coordinator Pennsylvania Department of Banking and Securities katrboyer@pa.gov 717.214.5565 | dobs.pa.gov 17 N 2nd St, Suite 1300 Harrisburg, PA 17101